APPENDIX I ### **GLOSSARY** A **AUTHENTICATION**— A security measure designed to protect a communications or command system against fraudulent transmissions or simulation. AUTOMATIC DIGITAL NETWORK (AUTODIN)— A worldwide automatic communications system that provides automatic data service. В **BEADWINDOW**— A term describing a real-time procedure used to alert circuit operators that an unauthorized disclosure has occurred. \mathbf{C} - **CARRIER** the unmodulated signal originally produced in the oscillator section of a transmitter. - **CONFIDENTIAL** Information the unauthorized disclosure of which could reasonably be expected to cause damage to the national security. - **CRYPTOSYSTEM** Information encompassing all the associated items of cryptomaterial that are used together to provide a single means of encryption or decryption. D - **DEFENSE SWITCHED NETWORK (DSN)** A nonsecure telecommunications telephone interconnected network among military and other government installations (formerly AUTOVON). - **DIRECTED NET** A net in which member stations must obtain permission from the net control station (NECOS) prior to communicating with other stations on the net. \mathbf{E} **EMISSION CONTROL** (**EMCON**)— General or specific restrictions placed on electromagnetic radiations for a particular area or areas. F **FREE NET**— A communications net of which member stations need not obtain permission of the net control station (NECOS) to transmit. G **GATEGUARD**— A security subsystem that allows commands to interface directly with the AUTODIN system as part of the NSTA program. L **LOCAL HOLDER**— A command or activity whose COMSEC material needs are met by drawing the material from a single CMS account. M MANUAL RELAY CENTER MODERNIZATION PROGRAM (MARCEMP)— An automation support system for all aspects of HF message relay operation in the Fleet Center. P **PROSIGNS**— Letters, or combinations of letters, that convey frequently sent orders or instructions in a simple, standard format. **PROWORDS**— The phonetic equivalent of prosigns. S - **SECRET** Information the unauthorized disclosure of which could reasonably be expected to cause serious damage to the national security. - SECURE TELEPHONE UNIT THIRD GENERATION (STU-III)— Desktop phone unit that provides users with both clear and secure voice and data transmissions. - **SEED KEY** Special keying material used for the initial electronic set-up of the STU-III terminal. - **SERVICE MESSAGE** A short, concise message between communication personnel requiring prompt attention. ### APPENDIX II # GLOSSARY OF ACRONYMS AND ABBREVIATIONS \mathbf{E} A **EDPE**— Electronic data processing equipments AGT— AUTODIN Gateway Terminal **EEFI**— Essential Elements of Friendly Information **AIG**— Address indicating groups **EMCON**— Emission control AIS— Automated Information System **EOM**— End of message AIT— AUTODIN Interface Terminal **EWC**— Electronic warfare coordinator **ASC**— AUTODIN Switching Center **AST**— AUTODIN Subscriber Terminal \mathbf{F} **AUTODIN**— Automatic Digital Network FIFO— First-in-first-out **AUTOVON**— Automatic Voice Network FLTSATCOM— Fleet Satellite Communications В G **GD**— Guard device BIU-BUS interface unit GMT— Greenwich mean time \mathbf{C} C2— Command and control HARPS— Hybrid AUTODIN Red Patch Service **CAI**— Communication Action Identifier **HERO**— Hazards of Electromagnetic Radiation to **CDPS**— Communication Data Processing System Ordnance CIC—Combat Information Center; Content Indicator I Code I/O— Input and output **CIK**— Crypto-ignition key K CIN— Component identification number KMC— Key Management Center **CMS**— Communications Security Material System **COMSEC**— Communications security L COMNAVCOMTELCOM— Commander, Naval **LDMX**— Local Digital Message Exchange Computer and Telecommunications Command LH— Local Holder **CUDIXS**— Common User Digital Information Exchange System \mathbf{M} CSN— Channel service number MAN— Message accountability number D MARCEMP— Manual Relay Center Modernization Program **DCS**— Defense Communications System **DSN**— Defense Switched Network **MLPP**— Multilevel precedence and preemption | MSL— Master Station Log | R | | |--|---|--| | MS/DOS— Microsoft® Disk Operating System | RAM— Random-access memory | | | MTTS— Magnetic tape terminal station | RI— Routing indicator | | | N | RIXT— Remote Information Exchange Terminals | | | NAVCOMPARS— Naval Communications Processing and Routing System | R/T— Radiotelephone S | | | NAVMACS— Naval Modular Automated
Communications System | SID— Subscriber identification | | | NCS— Net Control Station | SOPA— Senior officer present afloat | | | NECOS— Net Control Station | SSIXS— Submarine Satellite Information Exchange Subsystem | | | NST— Navy Standard Teleprinter | SSN— Station serial number | | | NSTA— Navy Standard Teleprinter Ashore | STU-III— Secure Telephone Unit Third Generation | | | NTC— Naval Telecommunications Center | SUSDUPE— Suspected duplicate | | | 0 | T | | | OAS— Office automation system | TCC Telescommississions Contain | | | OPDEC— Operational deception | TCC— Telecommunications Center | | | OPSEC — Operational security | V | | | OTAR— Over-the-air Rekey | (V)— Version (e.g., (V)5fifth version) | | | OTAT— Over-the-air Transfer | VDT — Video display terminal | | | P | \mathbf{W} | | | PCMT— Personal Computer Message Terminal PLA— Plain language address | WWMCCS— Worldwide Military Command and Control System | | #### APPENDIX III ## REFERENCES USED TO DEVELOP THE TRAMAN - Automatic Digital Network (AUTODIN) Operating Procedures, JANAP 128(J), Joint Chiefs of Staff, Washington, D.C., July 1993. - Basic Operational Communications Doctrine (U), NWP4(B) (NWP 6-01), Chief of Naval Operations, Washington, D.C., September 1989. - Call Sign Book for Ships, ACP 113(AC), Joint Chiefs of Staff, Washington, D.C., April 1986. - Communication Instructions—General (U), ACP 121(F), Joint Chiefs of Staff, Washington, D.C., April 1983. - Communications Instructions—Security (U), ACP 122, Joint Chiefs of Staff, Washington, D.C., 1981. - Communications Instructions—Tape Relay Procedures, ACP 127(G), Joint Chiefs of Staff, Washington, D.C., November 1988. - Communications Instructions—Tape Relay Procedures, ACP 127 US SUPP-1(H), Joint Chiefs of Staff, Washington, D.C., May 1984. - Communications Instructions—Teletypewriter (Teleprinter) Procedures, ACP 126(C), Joint Chiefs of Staff, Washington, D.C., May 1989. - Communications Security Material System (CMS) Policy and Procedures Manual, CMS 1, Department of the Navy, Washington, D.C., March 1993. - Department of the Navy Information and Personnel Security Program Regulation, OPNAVINST 5510.1H, Chief of Naval Operations, Washington, D.C., May 1991 - Fleet Communications (U), NTP 4(C), Commander, Naval Telecommunications Command, Washington, D.C., June 1988. - Joint Voice Call Sign Book, JANAP 119, Joint Chiefs of Staff, Washington, D.C., January 1984. - Radiotelephone Procedure, ACP 125(E), Joint Chiefs of Staff, Washington, D.C., August 1987. - Secure Telephone Unit Third Generation (STU-III) Comsec Material Management Manual (CMS6), Communications Security Material System, Washington, D.C., October 1990. - Telecommunications Users Manual, NTP 3(I), Commander, Naval Telecommunications Command, Washington, D.C., January 1990. - Voice Communications, NTP 5(B), Naval Telecommunications Command, Washington, D.C., August 1984. ### INDEX | A | C | |--------------------------------------|--| | AGT, 1-4 | Circuit procedures, 2-1 | | AIS, 1-4 | decimals, dates, and abbreviations, 2-4 | | AIT, 1-4 | discipline, 2-1 | | ASC, 1-5 | operating signals, 2-8 | | ASCII Code, 1-6 | phonetic alphabet, 2-3 | | Authentication, 1-20 | phonetic numerals, 2-4 | | background, 1-20 | prowords, 2-5 | | AUTODIN, 1-2, 1-4 | punctuation, 2-4 | | Automatic Switching Center, 1-5 | techniques, 2-2 | | background, 1-5 | Circuit setup/restorations, 1-22 | | general teleprinter rules, 1-9 | activate, 1-22 | | interfaces, 1-5 | analyze networks, 1-22 | | magnetic tape messages, 1-11 | background, 1-22 | | message accountability, 1-12 | communications circuits, 1-22 | | message formats, 1-11 | deactivate, 1-22 | | message header, 1-7 | OTAT/OTAR, 1-22 | | message header programming, 1-6 | protocols, 1-22 | | message lengths, 1-9 | shift frequencies, 1-22 | | misrouted and missent messages, 1-10 | standby, 1-22 | | operating precautions, 1-11 | Code and Cipher messages, 1-20 | | operating rules, 1-11 | uses, 1-20 | | operational modes, 1-5 | Command guard lists, 1-21 | | routing indicators, 1-6 | Common User Digital Information Exchange System (CUDIXS), 1-15 | | security, 1-12 | message accountability, 1-16 | | suspected duplicates, 1-10 | subscribers, 1-15 | | tape messages, 1-6 | subscriber net cycle, 1-15 | | tape reel accountability, 1-12 | system interfaces, 1-16 | | transmission identification, 1-6 | system performance, 1-16 | | | Communications Center administration, 1-20 | | В | circuit backlogs, 1-20 | | BEADWINDOW, 2-8 | command guard lists, 1-21 | | BIUs, 1-2 | communications plan (COMPLAN), 1-21 | | | r | | Communications Center administration—Continued | Emission control—Continued | | |---|--|--| | daily call signs, 1-21 | notification, 3-2 | | | master station log, 1-21 | objectives, 3-1 | | | Communications Data Processing System (CDPS), | Enemy Contact Reporting, 1-19 | | | 1-16 | background, 1-19 | | | background, 1-16 | types, 1-20 | | | equipments, 1-16 | F | | | Communications Plan (COMPLAN), 1-21 | | | | COMNAVCOMTELCOM, 1-3 | Fleet Communications Systems, 1-14 Common User Digital Information Exchange System (CUDIXS), 1-15 Communication Data Processing System (CDPS), 1-16 Defense Switched Network (DSN), 1-19 Naval Modular Automated Communications System (NAVMACS), 1-14 | | | COMSEC Material, 4-2 control, 4-3 | | | | destruction, 4-3 | | | | inspect, 4-2 | | | | inventory, 4-3 receive, 4-2 | | | | reports, 4-3 | Secure Telephone Unit Third Generation (STU- | | | verification, 4-3 | III), 1-17 | | | Cryptosecurity, 4-1 | Submarine satellite Information Exchange Subsystem (SSIXS), 1-16 | | | background, 4-1 material destruction, 4-1 | Fleet Satellite Communications (FLTSATCOM), 1-15 | | | | G | | | D | GateGuard, 1-4 | | | Defense Communications Agency (DCA), 1-5 | AGT, 1-4 | | | Defense Communications System (DCS), 1-5 | AIS, 1-4 | | | Defense Switched Network (DSN), 1-19 | elements, 1-4 | | | background, 1-19 | guard device (GD), 1-4 | | | precedence of calls, 1-19 | interfaces, 1-4 | | | security, 1-19 | operation, 1-4 | | | | requirements, 1-4 | | | E | TCC processing, 1-4 | | | Electronic data processing equipments (EDPEs), 1-11 | | | | Emission control, 3-1 | Н | | | authority to impose, 3-2 | HERO, 3-2 | | | background, 3-1 | actuation, 3-2 | | | conditions, 3-1 | alternate methods, 3-3 | | | criteria, 3-1 | background, 3-2 | | | HERO, 3-1 | criteria, 3-2 | | | HERO—Continued | Net control station (NCS), 1-15 | | |--|---------------------------------------|--| | electrical, 3-3 | Nets, radiotelephone, 2-15 | | | non-electronic relay systems, 3-3 | acknowledgement of messages, 2-20 | | | Hybrid AUTODIN Red Patch Service (HARPS), 1-11 | break-in procedures, 2-20 | | | I | canceling messages, 2-19 | | | | communications conditions, 2-18 | | | ITA #2 Code, 1-6 | corrections, 2-18 | | | L | directed, 2-15 | | | LDMX, 1-13 | emergency silence, 2-21 | | | flexibility, 1-14 | establishing communications, 2-16 | | | high-speed processing, 1-13 | free, 2-15 | | | secure communications, 1-13 | opening the net, 2-16 | | | statistical and management reports, 1-14 | receipt of messages, 2-20 | | | system reliability, 1-13 | repetitions, 2-19 | | | M | responsibilities, 2-15 | | | | sequence of call signs, 2-17 | | | Magnetic Tape Terminal Stations (MTTSs), 1-11 | signal strength and readability, 2-17 | | | MARCEMP, 1-3 | verification of messages, 2-20 | | | background, 1-3 | NSTA, 1-1 | | | interfaces, 1-3 | | | | requirements, 1-3 | 0 | | | Master Station Log (MSL), 1-21 | OAS, 1-4 | | | Material destruction, 4-1 | Operating signals, 2-8 | | | control, 4-2 | _ | | | destruction, 4-2 | P | | | inspection, 4-2 | PCMT, 1-2 | | | inventory, 4-2 | message accountability, 1-2 | | | methods, 4-1 | recall processes, 1-2 | | | receive, 4-2 | requirements, 1-2 | | | reports, 4-2 | Phonetic alphabet, 2-3 | | | verification, 4-2 | Phonetic numerals, 2-4 | | | N | Plain Language Addresses (PLAs), 1-4 | | | NAVCOMPARS, 1-2, 1-13 | Prowords, 2-5 | | | background, 1-13 | | | | services, 1-13 | Q | | | NAVMACS, 1-14 | Quality Control, 1-21 | | | 11111111100, 1 17 | AN/SSQ-88/A/B system, 1-21 | | | R | Relay systems—Continued | | |--|--|--| | Radiotelephone call signs, 2-14 | PIGEON POST, 3-3 | | | background, 2-14 | SATCAT, 3-3 Remote Information Exchange Terminals (RIXTs), | | | call signs, ACP 113, 2-14 | | | | call signs, harbor circuits, 2-14 | 1-13 | | | call signs, JANAP 119, 2-14 | Routing indicators (RIs), 1-4, 1-6 | | | references, 2-14 | S | | | Radiotelephone circuits, 2-15 | Secure Telephone Unit Third Generation (STU-III), | | | administrative, 2-15 | 1-17 | | | logs, 2-23 | administration/management, 1-18 | | | nets, 2-15 | background, 1-17 | | | operation, 2-15 | key use, 1-18 | | | tactical, 2-15 | secure mode, 1-18 | | | Radiotelephone executive methods, 2-21 | terminal setup, 1-17 | | | delayed executive, 2-21 | Submarine Satellite Information Exchange Subsystem | | | immediate executive, 2-22 | (SSIXS), 1-16 | | | Radiotelephone message format, 2-10 | background, 1-17 | | | format lines, 2-12 | uses, 1-17 | | | Radiotelephone security, 2-8 | Suspected Duplicate (SUSDUPE), 1-10 | | | background, 2-8 | | | | BEADWINDOW procedures, 2-8 | T | | | code words, 2-9 | TCC, 1-4 | | | Radiotelephone voice procedures, 2-9 | V | | | background, 2-9 | Voice communications, 2-1 | | | elements, 2-9 | background, 2-1 | | | operator responsibilities, 2-9 | circuit procedures, 2-1 | | | Relay systems, 3-3 | circuit procedures, 2-1 | | | AUTOCAT, 3-3 | \mathbf{W} | | | BEANBAG, 3-3 | Worldwide Military Command and Control System (WWMCCS), 1-13 | | | MIDDLEMAN, 3-3 | | | | | | |